Checksums

Using DDT

Author: William Cooke (DRC/HPTg)

Phone: +1 - 609 - 987 - 5054 Fax: +1 - 609 - 987 - 5063

Email: William.Cooke@noaa.gov

National Oceanic and Atmospheric Administration Geophysical Fluid Dynamics Laboratory Princeton, NJ 08542

http://www.gfdl.noaa.gov

Outline

- Overview
- · Checksums
- · ddt

Outline

- Overview
- Checksums
- · ddt

Overview

- · Given an array of numbers, can we expect a simple summation to represent the true value of every element of the array?
- · Is there a way to quickly tell when values change?
- · Is there a tool to show where the code is failing?

Outline

- Overview
- · Checksums
- · ddt

What is a checksum?

http://wordnetweb.princeton.edu/perl/webwn? s=checksum

Noun

S: (n) checksum (a digit representing the sum of the digits in an instance of digital data; used to check whether errors have occurred in transmission or storage)

Precision of numbers

Given a model of number representation, how different in magnitude can numbers be before one of the numbers is considered irrelevant?

Debug session

- · Open a debug session
 - msub -X -q debug -I -l partition=t1,size=NPES, walltime=HH:MM:SS
 - -X allows X-windows to display back
 - -I = interactive
 - -l = following are submit commands
- Do this in a freenx window for X response times.

Precision exercise setup

- · msub -X -q debug -I -l partition=t1,size=32, walltime=02:00:00
- · cd \$CSCRATCH/\$USER
- · mkdir DDT
- · cd DDT
- · tar -xf ~William.Cooke/ddt examples.tar

Precision exercise

- · cd precision
- · Inspect the code precision.F90
 - Simple code that adds 1e-n to a scalar.
 - Prints out running total of the scalar
- · Exercise
 - ./run_precision_r8.csh
 - ./run_precision.csh

Results of adding 10⁻ⁿ

10^ -0	1.00000000000000000000	10^-10	1.111111111 <mark>1</mark> 000000484
10^-1	1.1000000000000000888	10^-11	1.111111111 <mark>1</mark> 00000493
10^-2	1.1100000000000000977	10^-12	1.11111111111110001382
10^-3	1.110999999999999876	10^-13	1.11111111111111000582
10^-4	1.111099999999999766	10^-14	1.11111111111111100502
10^-5	1.1111100000000000421	10^-15	1.111111111111111111111111111111111111
10^-6	1.1111109999999999598	10^-16	1.111111111111111111605
10^-7	1.11111111000000000182	10^-17	1.111111111111111605
10^-8	1.1111111 <mark>0</mark> 9999999574	10^-18	1.111111111111111605
10^-9	1.11111111 <mark>1</mark> 0000000402	10^-19	1.111111111111111160 <mark>5</mark>

	Adding 1e-15		Adding 1e-16
1	1.000000000000011	1	1.0000000000000000
2	1.0000000000000022	2	1.0000000000000000
3	1.000000000000033	3	1.0000000000000000
4	1.0000000000000044	4	1.0000000000000000
5	1.0000000000000056	5	1.0000000000000000
6	1.0000000000000067	6	1.0000000000000000
7	1.0000000000000078	7	1.0000000000000000
8	1.0000000000000089	8	1.0000000000000000
9	1.000000000000100	9	1.0000000000000000
10	1.000000000000111	10	1.0000000000000000

Model of number format

http://en.wikipedia.org/wiki/Computer_number_format

IEEE 754-2008 standard defines a 64 bit floating point format with

11-bit exponent

52-bit significand

A sign bit

Real*8 (float) number =

(sign)*(1+<fractional significand>) * 2^(exponent-1023)

Model of number format

IEEE 754-2008 allows non zero number

- ±1.797693134862231E+308
- ±4.940656458412465E-324

Only good to 15 decimal places.

64 bits can be represented by 16 hexadecimal digits.

e.g. 1023(base10) = 11-1111-1111 (binary) = 3FF

 $1.0 = sign*(1+significand=0) * 2 ^(exponent=1023 -1023)$

So 1.0 = 3FF0 0000 0000 0000

Model of number format

We still have the issue of trying to add 2 numbers together that are of vastly different magnitude.

Do this via the TRANSFER function.

- Use a long-integer (I*8)
- Bitwise representation of the argument.
- Do an integer sum over the elements of an array.

Checksums in FMS models

Note that if 2 elements of an array are switched the checksum will be identical. However as climate models are chaotic, a small change due to a bug will cause answers to diverge.

These divergences can be spotted using the checksum capability of FMS.

&coupler_nml : do_chksum=.true.

This prints out the checksums of various types before and after a subroutine is called in the main loop.

Comparison of output will allow you to narrow down where the divergence is occurring.

Outline

- Overview
- Checksums
- · ddt

What is ddt?

- · ddt is a graphical debugger.
- Similar to totalview.
- Compile code with '-g -O0 '
- Do you really need a graphical debugger?
 - Maybe not. Examine the output of the program when run.

How to use?

Run in a directory that is visible to batch node

/lustre/fs (Not /lustre/ltfs!)

Load the ddt module

- module load ddt
- ddt ./your_executable.x
- ddt -n \$npes ./your_executable.x
- You don't need to add aprun.

CSTARTMPI exercise

cd cstartmpi
./run_cstartmpi.csh

Runs program cstartmpi.exe

without arguments (runs to completion)

with arguments (fails)

without arguments but a different pe count (fails with Segmentation fault)

Opening Window

You may change arguments.

Press run.

Source Window

SIGSEGV error message

There is an error

Press Pause Look at the "Current Stack" window

Current Line Tab

Click on the "Current Line(s)" tab. What is the value of y?

```
.c cstartmpi.c 🔀
 Current Line(s)
 Current Stack
 Locals
108
 tables[x][y] = (x+1)*(y+1);
 Current Line(s)
 y += my_rank + 1;
109
 Variable Name
 Value
110
 0x7ffffffacf8

 argv

111
 — 183
112
 if (argc > 1 && my_rank == 0)
113
114
 printf("Rank %d has %d arguments.\n", my_rank,
115
 printf("They are:\n");
116
 for(x=0; x<arqc; y++)
117
118
 print_arg(argv[v]
119
120
```

Is the value of y correct?

Is there anything wrong with this loop?

New Session

Correct the loop and run ./run cstartmpi.csh again to recompile the code.

Session-> New Session-> Run

Run the code to completion

Exercise 2

Session-> New Session-> Run Change the core count to > 4

Find out what is the problem.

trisol exercise

cd trisol ./run_trisol.csh

Runs program trisol.exe

Memory error

Walkthrough of how to turn on memory debugging.

trisol exercise

> aprun -n 4 ./trisol.exe

*** Solution correct

|x| / (sqrt(n)*epsilon*(|A|*|x| + |b|) = 3.7352-215

> ddt -n 4 ./trisol.exe

Runs to completion.

So everything is good?? No. There is a memory error in here.

Memory Debugging

Restart the session.
Check the Memory
Debugging box.
Click on Details.

Memory Debugging Options

Check Preload the memory.

In the Heap debugging options check the High box.

Leave the Heap Overflow unchecked (for now).

Memory Error.

Run the program.

DDT reports an array overflow.

Where is the overflow? We'll use guard pages to find out.

Guard Pages

Restart the session. Click on Memory Debugging->Details. Check the "Add guard pages" box under "Heap Overflow/Underflow Detection" Leave at "1" and "After"

Memory Error.

Run the program again.

DDT reports a memory error in check.f90

Click Pause

Look at the size of res in the "Current Lines" tab.

Size of res.

res is size 4095

k = 4095 so we are trying to write beyond the end of res (res(k+1))

Exercise 3.

Fix the code by inserting DO k = 1, block size res(k) = k**END DO**

And run ./run trisol.csh to recompile Then ddt -n 4 ./trisol.exe

Exercise 3 continued.

You should get a Memory Error in matnrm.

Pause the job and examine values of i, k, j1, j2 on different processors.

You'll need to pause all cores.

See if you can figure out what is wrong.

Exercise 3 Hints

What is the block_size on each core?

Does it seem correct?

Where is it defined?

How do you define an array in Fortran?

Questions?

